• 1.1 …duol na…(b. 3). Gisulat ni una sa tanan alang sa unang magbabasa ni Juan. Busa, ang mga hunahuna sa magbabasa sa pagtan-aw dinhi sa panghitabo karon dili husto.

• 4. Si Juan nagtimbaya sa iyang mga magbabasa, ug nanghinaot sa kalinaw nga gikan sa Amahan, ni Cristo, ug sa Espiritu Santo. Human kahinganli ni Juan ang 3 ka Diyosnong Persona, ang iyang pagdayeg gitumong kang Cristo: ang kabag-ohan nga naghatag og gamhanang kusog sa unang Kristyanos: ang Diyos nga mianhi isip tawo. 

…pito ka Espiritu … (b. 4). Nagpasabot sa kapuno sa Espiritu sa Diyos.” 

…ang karon, ang kaniadto...(b. 4). Kining paagiha pagtawag sa Ginoo, nagpalapad lang sa rebelasyon kang Moises: “Ako mao Ako” (Ex 3). Ang buhing Diyos nga moanhi. 

Si Cristo mipaila sa kaugalingon isip Mesiyas (Manluluwas) ug Maghuhukom nga gilaoman sa mga Judio.

…mianhi siya diha …(b. 7). Dihang gihukman siya, si Jesus naghisgot ining tudlinga gikan ni propeta Daniel (7:13).

…katawhan sa kalibotan...(b. 7). Tan-awa ang maong panagna bahin sa gipatay nga Mesiyas (Manluluwas): “ang ilang gidunggab” – sa Zacarias 12:10.

…ang Alpa (Sinugdan) ug …(b. 8). Naglambigit ang Diyos sa tanang panahon. 

Ang Rebelasyon gihatag sa Kristyanos nga nagsugod na pag-antos tungod sa pagtoo; nagpakita nig kinsa si Cristo alang nila, ang modelo nga gisunod. Si Cristo mao ang “alagad ug saksi sa Diyos ug sa Amahan”. Dili kalimtan nga ang pagkamartir pagsaksi. 

• 9. Si Juan gihukman tungod sa pagtoo, ug gihinginlan sa layo, Patmos, sa tuig 95.

May panan-awon si Juan atol sa “Adlaw sa Ginoo”, ang Dominggo, o adlaw sa Pagkabanhaw. Busa, kining panan-awona buhion sama sa madaogong paghuyop sa Pagkabanhaw. 

…nakita ko ang…(b. 13). Mao ni ang makahuloganong panan-aw ni Cristo nga nagsul-ob isip pari, ug dunay bulawanong bakos sama sa hari. Ang puting buhok nagtimaan sa kinabuhing dayon.

…naggilakgilak…(b. 15). Walay makabuntog niya. Si Cristo nagpakita sama ni Daniel nga nagrepresentar sa Ginoo, ang Maghuhukom sa tanan (tan-awa sa 7:9). 

Ang Sinugdan ug…(b. 17). Pinaagi ini si Cristo nagpaila nga Diyos Siya. Sa Biblia, kinaiya ni sa sinultihan sa Diyos (tan-awa sa Isaias 44:6 ug 12). 

Sa pagpadala ni Cristo sa pito ka mensahe sa mga simbahan, wala magpaila nga tawo siya sa karaang panahon kondili, Diyos nga nagkupot sa kapalaran sa Simbahan. 

Ang hait nga…(b. 16). Ang pulong sa Diyos nga dili kapugngan molagbas sa kasingkasing ug kanunayng mahingpit sa panghitabo. Nakigharong ni sa kamatayon ug sama kaepektibo sa pagluwas ini. 

Kapin sa pito ka simbahan ang diha sa Asia. Apan ang pito nagkahulogag kahingpitan. Ang pito ka simbahan nagrepresentar sa tanang Kristohanong katilingban. Ang pito hingpit nga numero busa, sa “Rebelasyon”, ang ngalan ni Cristo, gilitok sa pito ka higayon, ang Jesus sa 14, ug ang Kordero (si Cristo) sa 18. May pito ka panagna bahin sa kadaogan ni Cristo uban sa Iyang katawhan, ug pito ka kabulahanan sama sa naa sa Ebanghelyo: “Bulahan…”

• 2.1 Ang pito ka mensahe, nagsugod sa mga pulong: “Nasayod ko.” Si Cristo nakakita, nasayod ug nahigugma sa iyang Simbahan. Nagsugod siya sa pag-ila sa mga maayo unya pa siya mangasaba. Nagpabilin si Cristo nga dili makita, apan Ginoo Siya. 

Ang mga mensahe nagpadayag sa kalisdanan nga giatubang sa mga simbahan sa Asia:

– 
Dinhi naa ang panagbingkil sa mga Judio ug sa mga pagano: mga pagsulay alang sa paglahutay sa mga magtotoo. 

–
Sa laing bahin, naa ang mga “Nicolaita”, Kristyanos nga dili buot mahimulag sa mga pagano, midawat gani ug miapil-apil sa mga bangketi sa ilang mga templo diin mokaon sila sa karne nga gisakripisyo alang sa mga diosdios. Hulga ni sa pagtoo.

– 
Ang kataposang pagsulay mao ang nagsukad sa panahon: ang gugma nga napukaw sa sinugdanan pa sa pagbag-o, nag-anam og kabugnaw. 

• 2. Nag-una ang Efeso, kay ang inahan man ni nga Simbahan. Nagwali si Pablo didto sa duha ka tuig (Buhat 19:8). Sa kadugayan, si Juan mipuyo didto busa, mikaylap ang iyang awtoridad sa tanang simbahan sa probinsya sa Asia. 

Mapailobon ka...(b. 3). Samtang wala ang mga apostol, gisalikway sa simbahan ang mga mining propeta ug giampingan ang tinuod nga pagtoo. 

…nahanaw ang…(b. 4). Pila kaha ka detalye nga lisod ipunting aron matagamtam ang kainit sa gugma sa usa ka katilingban, o dili ba, ikapadayag nga ang katilingban walay unod sa tinuod, mainiton, ug matinud-anong Gugma sa Diyos! Akong kuhaon ang imong kandelero: nagpasabot nga akong silotan ang inyong pangulo.” 

Ang kahoy sa kinabuhi mao ang kinabuhing dayon (tan-awa ang Genesis 2:9). 

• 8. Ang Simbahan sa Esmirna nagpundok sa kabos nga katawhan sulod sa adunahang syudad. Sa pagkatinuod, adunahan ni sa mata sa Diyos nga nagsulay ini aron magmabungahon. 

…pipila ninyo...(b. 10). Ang numero 10 may kalabotan sa panahon kanus-a nagmando ang daotan. Busa, nagpahibalo ni sa pagsulay nga molungtad sa mubong panahon. 

…way angayng…(b. 11) (tan-awa ang Rebelasyon 20:14). Nagpasabot ni sa panghimaraot hangtod sa kahangtoran, diin nahimulag ang kalag dili sa lawas kondili, sa Diyos. 

…nagpakaJudio (b. 9). Kay magtotoo man sila ug katawhan sa Diyos, ang Kristyanos matuod nga mga anak ni Abraham ug tinuod nga mga Judio. 

Ang mga Judio, kay natawong Judio, apan wala motoo, nawad-an sa katungod pagpasundayag sa ilang ngalan. Busa, ang ilang “Sinagoga”, o panagtigom, maiya ni Satanas, tungod sa pagsupak sa Simbahan.

• 12. Ang Pergamo dunay pribilihiyo sa pagka mahinungdanong sentro sa pagsimba sa mga pagano: Mao ni ang “trono ni Satanas”. 

…nagmatinud-anon...(b. 13). Ang ngalan ni Cristo: “Ginoo”. Panahon ni nga ang mga imperador sa Roma nagpatawag sa kaugalingon nga “ginoo”, ug nagpasimba daw dios. Busa, napugos ang Kristyanos sa pagpili tali sa pagsimba sa imperador nga gisugo sa tanan ubos sa bug-at nga silot, ug sa pagkamatinud-anon kang Cristo. 

Ang simbahan sa Pergamo nakaangkon sa dungog nga usa sa iyang sakop nahimong unang martir sa probinsya – si Antipas nga gihisgotan dinhi. Ang kaisog sa pagsangyaw sa tinoohan atubangan sa panglutos sa mga pagano wala makapugong nga makasulod sa simbahan ang paganong panghunahuna, pinaagi sa mga Nicolaita, nga gihisgotan na sa unahan. Sa pag-apil-apil sa paganong seremonyas, ug sa pagbalik sa gawasnong pakighilawas sa mga pagano nahulga nga mabungkag ang Simbahan. 

…moanha ko...(b. 16). Sa unang Simbahan, ang pagpangilabot sa Espiritu Santo mabati sa tanang panahon. Mosulti ang propeta, ug itumbok ang sad-an, ug sa dili madugay moabot kanila ang katalagman. 

Ang puting bato timaan sa kalipay. Ang bag-ong ngalan (tan-awa ang Isaias 65:15) pagbag-o sa kailadman sa pagkasiya sa kristyano: ang pagpuyo nga nagtubo sa pagtoo sinugdan sa bag-ong pagkatawo nga tataw kaayong mapadayag didto sa langit. Ang tinagong manna (17): si Cristo mao ang gahom ug tinubdan sa kinabuhi (Juan 6:48) alang sa matinud-anon kaniya. 

• 18. Sa Biblia, ang “Jezabel” ngalan sa dili balaang babaye (tan-awa ang 1 Hari 19). Gipasabot dinhi ang Nicolaitang propeta. Ang iyang mga hinigugma ug anak mga sumusunod niya. 

Ang pagsimba sa diosdios gitawag sab nga “panapaw” o “pamuta”: ang katawhan nga nagtoo iya na sa Diyos, sama nga ang asawa iya sa bana; ug ang pagbudhi mao ang paghimo sa kaugalingon nga puta. Sa pagkatinuod, ang nagsimba sa diosdios wala magtahod sa disiplina sa pakighilawas nga gibalaod sa pagtoo. Busa, kon ang “Rebelasyon” maghisgot sa pamuta, pagsimba ni sa diosdios, ug imoralidad sa pakighilawas. 

Magmando siya...(b. 27). Nagsaad nig bahin sa kadaogan ni Cristo alang sa molahutay (tan-awa ang Salmo 2); madawat niya ang Bitoon sa Kabuntagon – si Cristo mismo (tan-awa ang Rebelasyon 22:15). 

• 3.1 Mubo ning mensahe alang sa himalatyong simbahan. Sa kinatibuk-an (Katoliko) ang simbahan gisaarang magpabilin. Apan ang usa ka simbahan mahimong mawala. 

Ang “pagbisti sa puti”, nagpasabot sa kailadman sa kinabuhi: nga gisul-oban ni Cristo (tan-awa ang Efeso 4:24). Sa Rebelasyon, ang puti nagkahulogag kalipay, kalig-on, kadaogan ug himaya nga walay kataposan.

• 7. Mensahe ni sa paghupay ug paglaom alang sa naglihok nga matinud-anon uban sa Espiritu Santo, apan nahasol sa daghang kalisdanan sa gimbuhaton. 

…nagkupot sa lyabe…(b. 7) (tan-awa ang Isaias 22:22). Si Cristo dunay hingpit nga gahom sa “balay ni David”, ang iyang katawhan. Nag-andam Siya og mabungahong gimbuhaton alang sa molahutay sa lisod nga panahon, ug dili makita ang bunga sa mga buhat. 

Gibuksan ko…(b. 8), nagpasabot: Nag-andam kog malamposon nga buluhaton. Adunay kondisyon: ang pag-amping sa Pulong sa Diyos ug ang kamatinud-anon kaniya. 

• 14. Dili ka init...(b. 15). Nagpasabot ni o sa dili matoohon nga wala magpakabana sa pagtoo o sa matoohong seryoso nga midawat sa gugma sa Diyos uban sa matinud-anong pagtugyan sa kaugalingon. Mahanduraw dayon kining katilingbana nga gilangkoban sa mga maayo ug dili hilabtanong mga tawo: relihiyosong grupo, apan dili mga saksi sa madaogong Cristo. 

Ang Laodicea dunay init ug bugnawng tubig. Nahimo sab dinhi ang panghinlo sa mata nga nainila sa pagpahiuli sa panan-aw. 

Ang “Amen” nagkahulogag: “tinuod ni, o gitugyan ko ang kaugalingon ining paagiha.” Si Cristo mao ang “Amen” sa Amahan. Ang iyang pagtugyan alang nato katumanan sa Iyang mga saad (tan-awa ang 2 Cor 1:20). Kay si Cristo mao man ang Amen, gitawag ta sa tinud-anayng pagtahan sa kaugalingon sa Diyos aron pagtuman sa Iyang mga plano. 

• 4.1 Human sa mga mensahe sa mga simbahan sa Asia, dunay mga panan-awon nga naghupot sa kahulogan sa kasaysayan.

–
Sa mga kapitulo 4-11, naghulagway si Juan sa kahulogan sa kasaysayan sa Israel hangtod sa pagsangyaw sa Ebanghelyo. 

–
Sa mga kapitulo 12-21, giandam ta niya sa pagsabot sa kasaysayang gipuy-an nato ug sa mga pakigbisog sa Simbahan. 

Isip pagsugod, kinahanglang masayran nato asa padulong ug nganong nakigbisog ta. Ang walay tumong, sa dili madugay, mawani sa nagkabanging mga bul-og. Busa, sa wala pa mapalambo ni Juan ang iyang panan-awon sa kasaysayan, gipakita ta niya sa dili mausab nga sentro, sinugdan ug padulngan sa tanang butang ug panghitabo. 

…binuksang pultahan…(b.1). Sumala sa panghunahuna adtong panahona, sa ibabaw sa langit, dunay “tubig”, nga natupong sa laing langit, ang tinuod nga langit diin nagpuyo ang Diyos. 

Sa langit dihay…(b. 2). Dili ni makita, apan gibarogan sa kahayag ug kinabuhi: ang Diyos nga gipamalandongan sa Iyang Tinubdan, ang Amahan. Dili mahulagway ang nawong, apan ang tanang butang sa kinaiyahan nagkahiusa pagpadayag sa pagkaDiyos; ang makusganong gahom sa unos, ang makabibihag nga gahom sa kalayo; ang katin-aw ug kapresko sa tubig. 

Ang mga magulang mao ang mga santos sa Daang Kasabotan nga nagrepresentar sa katawhang matoohon (tan-awa ang Isaias 24:23). Ang upat ka buhing binuhat – mga anghel – balaknong imahen nga nagpadayag sa kahamili, kalig-on, kamaalamon, ug kaabtik. Ang ilang mata kanunayng alisto, natutok sa Diyos ug nagkuyanap sa kusog sa Diyos sa tibuok kalibotan (tan-awa ang Esdras 1). 

…nag-awit sila...(b. 8). Usa ni sa unang mga awit nga makita sa Rebelasyon. Sa taliwala naa ang Diyos, tinubdan sa tanang butang; sa panahon nga ang kinabuhi mawala, ang tanan magkatigom aron pagpasalamat sa Amahan. Unsay atong buhaton sa langit? Ang tanan pulos pagdayeg ug pasidungog sa kahibulongang pagdiskobre sa kamalungtaron sa Ginoo. 

Timan-ig giunsa paghulagway ni Juan ang misteryo sa Diyos dinhi, pinaagi sa paggamit sa mga imahen gikan sa Isaias 6 ug Ezequiel 1. Ang upat ka mananap nagrepresentar sa upat ka ebanghelista, sumala sa Kristohanong arte: si Mateo ang tawo; si Marcos ang leon; si Lucas ang toro; ug si Juan ang agila. 

• 5.1 Ang panan-awon nagpakita sa duha ka bag-ong elemento: ang sinilyohang libro ug ang Kordero. Ang kasaysayan sa Israel (mabasa sa Biblia) ug si Cristo. 

Ang mga magbabasa ni Juan dunay libro, ang Daang Kasabotan. Alang sa may kagikang Judio, kasaysayan to sa ilang kaliwatan. Apan basahon sab ni sa ubang Kristyanos, sa kasaysayan sa ubang katawhan, kay giandam dinhi ang kaluwasan sa tanan. 

Ang Judiong nasod nagun-ob mga 20 na ka tuig sumala sa panagna ni Jesus (Mc 13). Ang mga Kristohanong Judio nangutana sa kaugalingon: Kon si Cristo ang gisaad nga Manluluwas, nganong natapos man sa samang kadaot ang Israel? Ug ngano nga ang katawhang Judio nga gipahibalo sa Balaang Kasulatan wala man moila sa Manluluwas? 

Dinhi, gisultihan ta nga bisag naa sa Libro ang panghitabo, ug ang maong Libro sinilyohan - walay nasayod sa plano sa Diyos alang sa iyang katawhan, o makatawag sa Diyos aron pagsugilon. Si Cristo lang ang makapadayag sa misteryo sa kamatayon ug sa pagkabanhaw nga natuman na sa kasaysayan ug siya ray makahimo, kay mitugyan siya sa kaugalingon sa kamatayon alang sa tanan: “Takos ka sa pagkuha sa rolyo” (9).

Mabasa ni Cristo sa Libro ang kasaysayan ug ang kapalaran sa tawo (gahom, bahandi ug kaalam: b: 12). Labaw pa, tag-iya siya sa Libro, ug sa pagsalikway niya sa Israel, ang katawhan sa mga pari (Ex 19:5), gitukod ang kaugalingong Gingharian ug mga pari, ang Simbahan (1 P 2:9), sumala sa giingon sa b.10. 

…ang Kordero...(b. 6). Ang maong panan-awon magdala nato sa Pagkabanhaw. Samtang ang Ebanghelyo nagsaysay sa pagkabanhaw ni Jesus sumala sa nasayran sa iyang mga tinun-an dinhi sa kalibotan, karon nia ta sa langit aron pagpamalandong sa nabanhawng Cristo nga misulod sa mahimayaong kalibotan. Nagtindog siya nga mahimayaon human sa pagsakripisyo, apan nagpabiling pinatikan sa iyang kasakit uban sa katawhan. 

Ang pito ka sungay ug pito ka mata nagpadayag sa kahingpit sa gahom ug kahibalo sa Nabanhawng Cristo. Atubangan sa tanang gahom sa kalibotan ug sa langit, anang adlawa, moanha siya nga may gahom sa pagkuha sa libro sa kamot sa Amahan. 

Tan-awon nato naunsa nga sa Pagkabanhaw ang mao gihapong pagdayeg sa Diyos, gihatag sa Kordero; sa pagkabanhaw, nagpakita si Cristo uban ang himaya nga angay niya: ang iya sa Diyos. 

• 6.1 …ang Nating Kordero...(b. 1). Ang nabanhawng Cristo nagpatin-aw sa mga dagkong gahom nga nagtukmod sa dagan sa balaang kasaysayan. Sa pagsulat ini ni Juan, ang Daang Kasabotan natapos na tungod sa pagkahimugso sa Simbahan; ug, human ini, sa pagkagun-ob sa nasod sa mga Judio – panahon sa pagpamalandong sa daghang butang. 

Ang upat ka kabayo nagsimbolo sa gahom nga nag-umol sa kasaysayan sa Biblia. 

Ang nagsakay sa puting kabayo mao ang “pulong sa Diyos”. Nagrepresentar ni sa mga pulong sa Diyos nga gihatag sa mga propeta sa Daang Kasabotan. Wala pa moabot si Cristo nga mao ang pulong sa Diyos; moabot ra siya sakay sa puti gihapong kabayo. (Reb 19:11). 

Ang laing tulo ka kabayo, nagrepresentar og gubat, gutom, ug kalaglagan. Ang kalaglagan nga maghasol sa makasasalang katawhan: kay kinahanglanon nila ang kaluwasan sa Diyos. 

Sa ikalima nga silyo, lain na sab nga dili makitang gahom ang mipalihok sa balaang kasaysayan: ang panginahanglan sa hustisya alang sa dugo sa mga martir nga, sa wala pa si Cristo, nakaambit sa iyang kadaogan (busa, nagsul-ob sa puting bisti); apan maghulat pa sila sa ubang martir – ang mga Kristyano ug martir sa unang Simbahan, aron pakab-ot sa hustisya sa Ginoo (tan-awa ang Mt 23:25). 

Sa ikaunom nga silyo, makita ang pagtunaw sa mga timaan ug kalaglagan nga gipanagna sa mga propeta alang sa adlaw sa atong Ginoo. Natuman ni sa pagkalaglag sa Jerusalem (Mc 13:24). 

• 7.1 Ayawg daota...(b. 3). Ining kataposang takna, sa wala pa tak-opi ang Daang Kasabotan ug napakuyanap ang pagsalikway sa mga Judio, gianinaw ni Juan ang mga panalangin sa Diyos, sulod sa katuigan alang sa piniling katawhan. 

Ang pagsalikway sa mga Judio kang Jesus morag hingpit nga kapakyasan. Hinuon, si Juan naghatag og malaomong panan-awon. Ang mga anghel nagpunting sa pinili. Dunay 12,000 ka pinili sa matag tribu. Nasayran nga ang 12 numero sa kapuno, ug ang numero sa pinili maoy kinadak-an. Wala makawang ang Diyos. 

Kinsay mga pinili? Sa usa ka bahin, ang mga Judio nga nagsunod ni Jesus; ang wala motoo niya, apan dili tinuyo, ug naluwas sa Iyang kamatayon ug pagkabanhaw. 

Busa, dunay maihap nga nangaluwas sa unang katawhan sa Diyos – ang Israel. Unya, mosunod paggula ang bagang katawhan nga dili maihap. 

…nakita ang...(b. 9). Ang bag-ong katawhan sa Diyos, ang sumusunod ni Cristo gikan sa kanasoran sa tibuok kalibotan inubanan sa mga matoohon sa Daang Kasabotan. Dili maihap ang dakong panon. Ang kaluwasan sa katawhan talagsaong kadaogan, bisan pa sa nakitang makapahugno nato, ang katawhan sa Diyos giandam sa tanang dapit. 

Ang nanggawas…(b. 14). Kining nangaluwas klaro nga dili tanan martir, apan gitan-aw sila ni Juan nga gipabarog sa pagkamartir. Kay ang matag magtotoo dunay sumbanan sa mga martir nga naghatag sa kinabuhi tungod sa pagtoo. Gawas pa, si Juan nagsulti alang sa Kristyanos sa bisperas sa unang dako nga panglutos. 

Ang pagdayeg, dungog...(b. 12). Lain ning awit ngadto sa Diyos, atong Manluluwas. Ang nag-awit og mga pagdayeg sa atong Ginoo nakakita nga ang tanang kaalam, gahom, ug kalig-on gikan sa kahitas-an. 

• 8.1 Sa pagtangtang...(b. 1). Naa na ta sa kataposan sa Daang Kasabotan. Mibanos ang kahilom nga nagbalita sa pag-abot sa Ginoo. Gani, ang grabing pagkapukan sa Jerusalem usa lang ka ang-ang. Ang kataposan sa kasaysayan giuswag. Uban sa pito ka trompeta, usa ka bag-ong kutay sa katalagman. Wala masiguro unsay natago luyo sa maong mga simbolo. Apan sigurado nga nagpasabot ni sa panghitabo nga nahibaloan sa mga magbabasa ni Juan; panghitabo nga bag-o pa. 

Sa mosunod nga mga kapitulo, dunay daghang pagpangilabot sa mga “anghel”. 

Kining mga anghel – balaknon ba lang nga paagi sa pagpadayag sa pagpangilabot sa Ginoo? Sa karaang mga Libro god, kasagaran, ang “anghel” nagpasabot sa pagpangilabot sa Ginoo (tan-awa ang komentaryo sa Gen 16). Apan hunahunaon sab nga ang minugna sa Diyos mas lapad kay sa atong makita ug masayran. Adunay ubang binuhat nga espirituhanon nga nangilabot sa plano sa Diyos sa kalibotan. 

Wala sila motoo sa mga anghel ni sa pagkabanhaw sa minatay (Buhat 23:8). Mao ni ang paghulagway ni Lucas sa mga Sadduceo, ang mga materialista sa panahon ni Jesus. 

• 6. Gipadayag dinhi ang silot sa Judiong katawhan nga wala modawat ni Cristo, ginamit ang mga hulagway nga gikuha sa mga katalagman sa Ehipto, gikan sa Esdras 38-39, ug sa mga inilang sinulat. Sa unang upat ka trompeta, ang silot nakita sa gahom sa kinaiyahan nga modasmag sa nakasala. Ang ikatulo nagpakita sa mga yawan-ong gahom nga nangahulog sa yuta gikan sa kapunawpunawan. Ang ikalima nagpasabot sa pag-ilog sa mga langyaw. Ang Gubat ni sa mga Judio sa tuig 66-70 nga natapos sa pagkabihag sa Jerusalem. Apan, sama sa naa sa Ebanghelyo, ang mga panagna bahin sa kataposan sa kalibotan, diin ang unang panghitabo hulagway sa ikaduha, mao sab ang ikaunom nga trompeta nga nagbalita sa silot alang sa paganong katawhan.

• 10.1 Sa makausa pa, ang kataposan sa tanan gipaabot uban sa ikapito nga trompeta. Apan sa wala pa ni palanoga, sa kalit lang ang pito ka dalugdog mipadayag sa katingalahang pulong alang sa katawhan nga nag-ingon: Tumanon sa Diyos ang tinagoang plano sumala sa gipadayag sa mga propeta (b. 7) 

…nadungog…(b. 4) tingali ang balita nga ang Pulong sa Diyos nahimong tawo. Bahin sa gamay nga basahon, naglangkob ni sa bag-ong panghitabo nga mahiuban sa pagsangyaw sa Ebanghelyo. Nagpasabot nga ang pag-abot ni Cristo wala magtapos sa kasaysayan, ni magdala sa langit dinhi sa yuta. 

Kinahanglang kan-on ni Juan ang basahon – pinulongan nga atong makita sa Ezequiel (2:8-3:4). Pareho nga tam-is ug aslom: ang tingog tam-is, apan ang tahas lisod. Busa, masabtan nga ang kasaysayan sa Israel nga gihulagway sa Libro sa pito ka silyo (5:11), dili tanan balaang kasaysayan, apan ang unang bahin mao ang Daang Kasabotan.

• 11.1 Sinugdan ni sa panahon sa Ebanghelyo. Sulod sa 40 ka tuig sukad sa pagbiya ni Cristo ug sa kataposan sa Jerusalem, ang mga saksi ni Cristo nagpadala sa Ebanghelyo sa tibuok paganong kalibotan – ang gitawag ni Pablo nga “panahon sa kanasoran”; sa Palestina nahulagway ang nagpadayong krisis. Samtang ang Diyos nanalipod sa tinuod nga magsisimba (ang mga sinukod o tinakda nang daan), ang mga pagano nga Romano nagdali ug nagtamak sa mga “korte sa gawas”, nga nagrepresentar sa kadaghanan sa katawhan sa Israel nga wala moapil sa Simbahan. 

Gipasidunggan dinhi ang apostoladong Kristyano; ang mga pakigbisog, mga martir ug mga ganti. 

Ang duha ka saksi naghulagway sa Kristohanong apostoles sa tanang panahon. Ayawg kalimot nga si Jesus nagpadala sa iyang tinun-an sa tinagurha. Ang kamatuoran nga dunay duha, nagpahinumdom sa nagkalainlaing buluhaton sa Simbahan. Ang duha ka saksi mao sab ang duha ka labing inila nga apostoles, si Pedro ug si Pablo nga pulos gipatay sa “Bantogang Syudad” – ang Roma, sa mga tuig 64-67. Si Pedro, ang unang tinugyanan sa Simbahan ni Jesus ug si Pablo ang apostol sa paganong kanasoran. 

Aron masabtan ang gisulti bahin nila, makatabang kon masayran nga ang gigamit nga pagtandi gikan sa Biblia, labi na ang mga teksto nga nagpasidungog sa inilang propeta nga si Moises ug si Elias. 

…magbistig sako...(b. 3). Ang mga apostol nagsangyaw sa paghinulsol ug mas madaginoton nga pagkinabuhi. 

– 1,260 ka adlaw, sa ato pa, tulo ug tunga ka tuig – panahon sa pagsulay. 

– …kahoyng olibo…(b. 4). Bililhon sila sa mata sa Diyos, (tan-awa sa Zac 4). 

– …gahom pagtak-op...(b. 6). Sama ni Elias, sa ato pa, ang Diyos nagtugot nila pagbuhat og milagro. 

– Dihang matuman...(b. 7). Ang gahom sa daotan dili makabuntog nila kon dili itugot sa Diyos. Mahitabo lang ang pagkamartir sa tukmang panahon. 

–
Sulod sa tulo… (b. 9) (simbolo sa pagsulay), bayawon sila. Gihimaya na sila sa Simbahan nga dunay mga apostol ug martir isip tigpataliwala sa langit. Nakaambit na sila sa pagkabanhaw ni Cristo, ug napamatud-an sa mga kaaway nga sa pagpatay sa mga saksi ni Cristo wala mabungkag ang buluhaton. Hinunoa, nagpadayon sa madaogong paglambo. 

Diin sila mamatay? Ang nagpunting sa Jerusalem ug sa Roma, nagpasabot sa mga Judio ug sa Romano sa unang 40 ka tuig sa Simbahan. Si Esteban ug si Jaime gipamatay sa mga Judio; si Pedro ug si Pablo sa mga Romano; wala hisgoti ang uban.

• 15. Sa pagbulhot sa ikapitong trompeta, gisangyaw ang sinugdan sa Gingharian sa Diyos sa kalibotan. Makita ang langitnong templo nga mopuli sa Templo sa Jerusalem, ang bag-ong Arka nga nagsimbolo sa bag-ong Kasabotan sa Diyos uban sa tanang katawhan. 

• 12.1 Dinhi nagsugod ang ikaduhang bahin sa panan-awon ni Juan. Ang Simbahan mibiya sa kalibotan sa mga Judio ug mikaylap. Madaogon ni sa tanang kanasoran sa pagpakigbisog batok sa gahom sa yawa. Naa sa sinugdan ang kutay sa pito ka timaan o panan-awon sa kalangitan. Ang unang duha nagpaila sa mga bida sa balaang kasaysayan, ang Babaye ug ang Dragon, ang katawhan sa Diyos ug ang Yawa. 

…ang babaye (b. 1). Daw gilibotan siya sa himaya, apan nag-antos sama sa babayeng nagbati – nagpadayag sa pagkatawhanon. Sa sinugdan sa Biblia, gipaila si Eva nga nakasala. Apan gitan-aw ang katawhan sumala sa gusto sa Diyos: nag-antos sama sa babayeng nagbati, kay ang tibuok tang kasaysayan sakit nga pangandam alang sa atong kaluwasan. Ang babaye nanganak sa batang lalaki, si Cristo. Ang Manluluwas bunga sa gugma sa Diyos alang sa katawhan. Ang kaluwasan gikan sa Diyos ug sa katawhan. 

Ang babaye nagpasabot sa katawhan nga mitabang sa plano sa Diyos, si Maria nga nanganak ni Jesus; siya ang Simbahan nga “mikagiw sa disyerto”, sa ato pa, nagkinabuhing espirituhanon layo sa kalibotan, apan giamuma sa pulong sa Diyos panahon sa panglutos. Kini ang kahulogan sa “1,260 ka adlaw”, o tulo ug tunga ka tuig (tan-awa 11:11). 

Ang halas mao ang gihisgotan sa unang pagpakasala, mas maayo lang nga pagkabisti. Ang pito ka ulo nagtimaan sa kadaghan sa namugna; ang 10 (dili hingpit nga numero) ka sungay - ang gahom. Nabuntog ni sa langit bisag nakadala og daghang anghel sa kapildihan (ang ikatulong bahin sa mga bitoon). (Tan-awa ang 8:10). 

Bahin sa batang lalaki, si Satanas nangandam sa paglaglag niya sa krus, apan sa pagkabanhaw, nakaikyas siya sa halas.

• 7. Ang plano sa Diyos alang sa kalibotan gipadayag na: ang Anak sa Diyos mahimong tawo ug mabanhaw isip Manluluwas sa tanang katawhan. Kining maong misteryo nagdalag dobli nga krisis: sa kalibotan sa mga espiritu (o mga angel), ug sa tawhanong kalibotan. 

Ang mga Judio naghunahuna nga ang mga anghel dako nga pundok sa kasundalohan nga gipangulohan ni Miguel. Sa samang paagi, ang mga yawa gipaila nga pangulo sa kasundalohan sa mga rebelding anghel, ang “mga bitoon nga nahulog sa langit.” 

Ipadayag sa mosunod nga kapitulo ang yawa nga naglihok sa kasaysayan. Nanglimbong siya ug nagtakoban. Hinuon ang andam sa pagpasakit alang sa kamatuoran makaila niya: “Gibuntog nila ang yawa pinaagi sa dugo sa Kordero.” (12:11).

• 13. Ang sala ug ang pag-alsa batok sa Diyos nagsugod sa kalibotan sa mga espiritu. Kay gisalikway man sila sa kalibotan, atakihon nila ang “nagsunod sa Pulong sa Ginoo”, sugod sa labing maayong sakop sa Simbahan. Walay kataposan ang pakigbisog. Ang nagdamgog kahiusa sa tanang katawhan ining kalibotana nalimot sa presensya sa Daotan. 

• 13.1 Ang yawa misulay pagsumpo sa kadaogan ni Cristo ug sa pagkombensi sa katawhan, sa pagkatinuod si Cristo dili magbuot sa kinabuhi. Kon gusto nilang mabuhi, itugyan nila ang kagawasan ug tanlag sa laing ginoo, ang politikanhong gahom. 

Ang unang pundok sa Kristyanos nagpuyo sa gingharian sa Roma, diin human sa duha ka tuig nga pagdaog ug hiniusang paglihok, napundok ang nagkalainlaing katawhan. Nahibulong sila sa “Romanong kalinaw” ug sa kauswagan nga misunod. Wala nila masayri ang kakuyaw sa diniktador nga pamaagi sa katilingban: sa pagsulat ini ni Juan, si Imperador Domiciano nagsugo sa iyang gingharian sa pagyukbo niya isip ginoo. 

Tungod ini ang mga Kristyano kinahanglang mopili. Kon ipadayag si Cristo nga Ginoo sa kinabuhi, atubangon nila ang panglutos. Gipunting ni Juan ang ilang katungdanan: ang pagpabiling matinud-anon kang Cristo ug ang dili pagsimba ni Cesar. Usa ka hagkom sa mga Kristyano madaogong miatubang sa kagamhanan nga diktador: ang Simbahan modaog pinaagi sa dugo sa mga martir. 

Mao ni ang punto sa panan-awon karon, ang duha ka mananap nagpasabot sa duha ka gahom nga nakahiusa sa pwersa aron pag-alagad sa Dragon, ang Yawa nga nakigbatok sa Simbahan. 

Sama sa tigre...(b. 2). Nagpaila ni sa gahom sa panglutos sa gingharian sa Roma kinuha sa mga hulagway ni Daniel 7:3-7. Naggikan sa dagat o sa kasadpan sa Roma. 

Ang kinabuhi ug gahom sa gingharian sa Roma sama sa dibuho sa Pagkabanhaw. 

…laing mananap…(b. 11). Gikan ni sa dakong kayutaan, sa silangan sa Asia. Nagpasabot sa mga relihiyon nga nakig-indig sa Kristyanismo nga nagpakaaron-ingnong nagtanyag sa langitnong kaluwasan, apan wala panghimaraota ang sala sa kalibotan sa Roma, labi na ang pangurakot sa katilingban. 

…sama sa...(b. 11). Kining daw Kristohanong relihiyon gipanudlo sa mga lokal ug langyawng gahom nga politikanhon: mga pastor ug binansay nga magwawali nga gibayran aron pagpabilin sa dili makiangayong pagdumala sa katilingban. Nagsangyaw sila sa pagtugyan sa daotan. 

…gipabuhat...(b. 14). Ang mga sekta nga naghatag og dakong pagtagad sa panghimaraot sa mga diosdios diha sa Biblia, kasagaran, mao sab ang moalagad sa bag-ong mga ginoo ug nagpugos sa katawhan – binuta nga pagtugyan sa Diyos. Nag-umol silag mga tawo nga daw karnero nga dili makapangutana kon nag-alagad ba sila sa Diyos o sa yawa. 

Ang taktika sa yawa naglangkob sa pakiglambigit sa mga lig-ong gahom nga may idyolohiya nga dili madawat sa Kristyanos. Mao ni ang nahitabo karon sa mga nasod nga walay pagtahod sa batakang gikinahanglan sa konsensya. Ang mga magtotoo nga gihasi sa mga pangulo ug sa publiko kansang opinyon gimaniobra sa mga modernong pamaagi sa propaganda, nakig-atubang sa dayag o nagtakobang panglutos. Ang mga ekonomikanhong suliran naghatag og bag-ong pagduot sa gahom nga makadaot sa mga tawo hangtod sa pagkawala sa panginahanglan; dili na sila makanegosyo, makatrabaho o makaeskwela (17).

Daghan nang paagi ang nagamit sa paghubad sa 666 nga miguwa sa makaduha na sa Daang Kasabotan (tan-awa 1 H 10:14 ug 2 Kro 9:13) nga nagpunting kang Solomon. Sa Rebelasyon, ang Solomon mao si Imperador Nero o ang “hari” nga may samang gibug-aton o gidaghanon sa bulawan ni Solomon. 

• 14.1 Ang gahom ni Cristo nakigharong sa mga pwersa ni Satanas nga gipundok sa gingharian sa Roma. Ang Dragon magpahimulos sa higayong gihatag, kay si Cristo naghari na ug ang hukom nga motapos sa tanang panglutos, giandam na. 

Nagtindog ang...(b. 1). Ang Sion nagtimaan sa Simbahan, ang kalibotanon ug langitnong simbahan. Naghari si Cristo sa Simbahan taliwala sa panglutos. Ang pagpiog, kadena ug kamatayon dili makaabot sa tinagong templo sa tawo diin si Cristo naghatag sa kinabuhi ug presensya. 

Ang 144,000 nagpunting sa mga Kristyano sa gingharian sa Roma nga nagpabiling lig-on sa pagtoo. Silay “unang nangaluwas”, ug nagrepresentar sa mga magtotoo sa umaabot nga gatosan ka tuig.

Ang literal og paghubad sa Kasulatan nag-ingon nga ang maluwas 144,000 lang. Apan nganong wala nila basaha ang 7:4-9 diin ang 144,000 nagrepresentar sa mga pinili sa “katawhang Judio” ug wala pay labot ang dakong panon nga dili maihap sa tanang katawhan? 

Nagpabilin…(b. 4). Sa 7:9 ang Kristyanos nga girepresentahan sa mga martir: dinhi si Juan naghisgot sa mga “putli”. May duha ni ka kahulogan (sama sa panaw). Sa usa ka bahin, wala sila magsimba sa Dragon; ug sa lain, gawasnon sila sa panglimbong ug pakighilawas. 

Nag-awit silag…(b. 3). Diha nga ang Ginoo miluwas sa Israel sa Pulang Dagat, ang katawhan nag-awit sa “Awit ni Moises” (Ex 15:1). Apan karon, ang mga magtutudlo ug martir nag-awit sa Bag-ong awit aron pagsaulog sa kalingkawasan: sa kasilag, sa kaugalingong kahuyang ug sa kahadlok sa kamatayon, pinaagi ni Cristo.

• 6. Ang pagsangyaw sa Ebanghelyo nag-andam sa pagkalaglag sa Syudad ug sa mga diosdios ini (b. 8) – gipanagna nga mao na ni ang maayong balita, apan sa kasamtangan, ang gipanglutos misaksi ni Jesus (b. 9). 

Ang Babilonia ang nanglutos. Sa Biblia, nagsimbolo ni sa gahom nga nakig-away sa Diyos. Ang gipangguba nagpadayag og giunsa paghukom sa Diyos ang mga dili makiangayong istruktora. 

Kon dunay mahitabo nga mga dagkong krisis ug bangis nga gubat, daghan ang moingon: “Kataposan ni sa kalibotan.” Busa, sa pagkahugno sa gingharian sa Roma sa mga 300 ka tuig human ni Juan, daghan ang nakaingon nga kataposan to sa sibilisasyon. Apan sa dagan sa panahon, nakita nga may dako pang natad nga giablihan alang sa pagsangyaw sa Ebanghelyo. 

Ang mosimba…(b. 9). Gihatagag gibug-aton ang labing kusganon nga mga pulong sa Ebanghelyo bahin sa panginahanglan sa pagsangyaw sa pagtoo sa tawo. (Mt 10:28-33). 

Gikan karon...(b. 13). Si Juan nakakita sa madaogong mga martir ug sa ubang saksi ni Cristo, ug gidasig sila sa pag-ingon nga sukad sa ilang kamatayon, naambitan na ang gisaad nga kalipay nga mahingpit sa Pagkabanhaw (Fil 1:23 ug 2 Cor 5:8).

• 15.5 Dinhi mobalik ta sa gipaabot nga pagkalumpag sa Roma aron pagtan-aw sa kahulogang relihiyoso ini sa mas malamboon pa nga paagi. Ang pito ka panaksan naglangkob sa mga hulagway sa katalagman sa Ehipto ug sa nagkalainlaing tudling sa mga propeta. 

Ang Armageddon (o ang Bungtod sa Meggido, 16:16) nagpahinumdom sa inilang pagkabuntog sa kasaysayan sa mga Judio, (2 H 23:29) ug nagsimbolo sa panagna nga mapildi didto ang pundok. Pinaagi ini, si Juan nagsangyaw sa dili kalikayang hukom sa Ginoo ug sa takna sa pagkalaglag sa nagharing mga sibilisasyon nga batok sa Kristyano. 

• 17.1 …sa hukom… (b. 1) Gipadayag sa Diyos ang tinuod nga bili sa mauswagon, gamhanan ug nanglutos nga siyudad.

Alang sa katawhan nga nagpuyo sa gingharian, ang Roma nagtimaan sa naa sa imperyo ug sa kultura. Kon moanha sa ulohang syudad, madani sila sa mga dagkong balay-patigayon, sa kalihokan, sa sinehan, mga suga ug sa kinabuhi sa dili maihap nga mga lumolupyo. Busa, dili lisod alang nila ang pagtuboy sa Roma isip diosa. 

Ang gitas-on sa kinabuhi sa gingharian nga nainila sa kagamhanan ug kadiyosnon, lunsay nga limbong, kay ang Dragon, ang yawa nga nagsuporta ini, mamatay – lahi sa Diyos – ang karon ug ang umaabot. Ang Roma gihulagway nga babayeng giyawaan. Ang lila, kolor sa mga imperador, ug ang bulawan, timaan sa bahandi, nagtabon sa kahugaw ug kabangis. Sa samang higayon, nagdani sa katawhang moalagad sa mga mining dios ug sa pagpatay sa mga martir. 

Aron paghulagway sa nagkaduol nga kaugmaon sa Roma, si Juan migamit sa mga simbolo; ang uban sayon rang hubaron. Ang pito ka bung-tod, sa walay duhaduha, nagpunting sa Roma. Ang pito ka hari nagsimbolo sa mga imperador. 

Ang 10 ka sungay mga hari sa mga luog nga nakiglambigit sa Roma. Kining gagmayng mga nasod nga naglibot sa Roma mahimong instrumento sa Ginoo sa pagbungkag ini. Apan, magpadayon sila nga mga pwersa batok sa Simbahan. 

…apan buntogon...(b. 14). Sukad karon, ang matag magtotoo malambigit sa kadaogan ni Cristo, kon magpabilin siya sa pagtoo. 

• 18.1 Napukan na... (b. 2). Mao ni ang gisinggit sa mga propeta sa pagbalita sa kapildihan sa madaugdaogong syudad (tan-awa ang Jer 50 ug 51). Sa pagtagna sa pagkapukan sa Jerusalem, si Jesus miingon: “Pagmaya…” (Lc 21:28).

Likayi siya…(b. 4). Ang madaogong Ginoo nagpasidaan sa katawhan sa dili pagsalig sa paganong palibot. Basig malambigit mo sa kadaotan. Puyo mo sa kalibotan, apan kon malaglag na ang katilingban nga inyong gipuy-an, pag-andam kanunay sa pagsunod sa madaogong kapalaran sa katawhan sa Diyos (tan-awa ang Fil 3:20). 

MAY BABILONIA BA KARON? 

Si Juan nakakita sa papel sa Dragon sa gingharian sa Roma ug gitag-an ang pagkapukan ini. Gamay ra ang gisulti bahin sa nagsunod nga panghitabo. 

Sa paghisgot bahin sa gingharian nga iyang nahibaloan, si Juan nagtudlog unsaon paghulagway sa mga gingharian karong panahona. Ang gingharian sa Roma dunay mauswagong sibilisasyon nga mapahimuslan gihapon karon. Kay gipanghimaraot ni Juan, wala magpasabot nga ang tanan daotan. Timan-an nga buot ni Cristo nga tukoron sa mga apostol ang sentro sa Simbahan didto sa Roma. 

Apan ang bantogang Babilonia naa kanunay ug makita sa matag ekonomikanhon ug politikanhong gahom nga buot moulipon sa katawhan sa iyang baling. Mahulagway ni sa kapitalismo sa tibuok kanasoran, o dili ba, sa materyalistang sosyalismo – dependi sa atong panglantaw. Apan sayop ang panghunahuna nga usa lang ining mga sistemaha ang nagsilbi sa plano sa yawa. Ang naghari ining kalibotana walay mga utlanan. 

Nasayran nga sa tibuok kalibotan, ang dili matoohon nga panggamhanan naglutos sa Simbahan. Matag adlaw sa mga kabos nga nasod, ang Simbahan nag-atubang sa bangis o malinglahong panglutos gikan sa mga liberal nga klase ug diktador nga panggamhanan nga nagsunod kunohay sa mga Kristohanong prinsipyo. Ang Simbahan nga mipili sa pag-alagad sa mga kabos, lutoson sa mga sistema nga nagmugnag minilyon ka sinalikwayng katawhan. 

Ang panahon karon gihulagway sa makanunayon ug hinakog nga pag-angkon sa ekonomikanhon ug politikanhong gahom, sa ngalan sa kaayohan ug siguridad sa pipila (tan-awa ang 13:7). Samtang gisakripisyo sa Simbahan ang kalinaw, gihimo ang sama sa gibuhat sa mining mga propeta – gipakatulog ang mga tawo, inay gipukaw diha nila ang gug-ma sa Kamatuoran ug Hustisya. 

ANG PAGPAKITA NI MARIA 

Si Juan naghisgot dinhi sa hukom sa gingharian sa Roma. Bisag kaniadto ra ang maong hukom, nanagna siya sa hukom sa ubang gingharian subay sa dagan sa katuigan. Tingalig kita karon ang labawng nagpaabot sa hukom sa Ginoo. 

Namatikdan nga nag-anam og kakuti ang kinabuhi, uban ang nagkalainlaing kahingawa; ug nakita nga ang matag adlaw sa naghatag og kahigayonan sa yawa – nag-anam kaepektibo ang mga paagi sa mga tawo sa paggamit ug pagmando sa kalibotan isip isigkamagbubuhat ni Satanas. Nahibulong ang mga tawo nga si Maria subsob nga naghimog mga aparisyon karon... hapit na kaha ang kataposan? 

Ang Biblia nagpakita nga ang pagtagad sa Ginoo sa kinatibuk-an sa katawhan wala magpugong sa pagpili sa gipaambit ni Jesus sa buluhaton sa Kaluwasan. Masabot nga si Maria ug ang Simbahan nagkauban sa plano sa Diyos. Silay gipasabot sa timaan sa “Babaye ug Dragon” sa kapitulo 12. 

Sa paglabay sa panahon, nadiskobrehan nga ang labing dako nga babag ug nakapalangan sa buhat sa Diyos dili ang mga kaaway sa pagtoo kondili, ang Simbahan nga kanunayng buta sa gipangayo sa Ebanghleyo, samtang nagtrabaho sa pagbuntog sa kalibotan. Makita pananglitan, nga ang Simbahan buot maSimbahan sa mga kabos, apan sa mga adunahan ni ug mga buhong. 

Busa, dili katingad-an nga ang Birhen Maria migamit sa grasya nga gihatag kaniya sa Diyos ug nangilabot pinaagi sa pagpakig-uban sa mga kabos – gitugyan kanila sa matag karon ug unya ang mga pulong sa Ebanghelyo. Ang iyang pagpakita nagpadayag sa laing paagi sa kakulangan sa Simbahan. Si Maria mianhi aron pagtabang sa nalimtang mga anak. 

Pinaagi ining subsob nga aparisyon, gipaamgo ta nga dili huyang ang Simbahan sa pag-atubang sa mga ataki ni Satanas kondili, si Satanas nag-anam kaaktibo, kay duol na ang kataposan.

• 19.1 …kusog...(b. 1). Ang dakong panon nagmaya sa pagpanghimaraot sa puta ug nagsinggit og “aleluya!” alang sa kasal sa Kordero. 

Buhong ang...(b. 9). Naghisgot si Juan sa kamaya ug kalipay sa paghunong sa kabanha ug hudyaka sa Babilonia. Nawala na ang kahayag ini ug ang mga buhat sa mga “santos” – bayanihong buhat o mapaubsanong pag-alagad – nagsidlaksidlak. 

Sa kataposan sa parapo, gisaway ni Juan ang nagpasulabing interes alang sa mga anghel nga naghulga puli sa pagsimba sa mga paganong diosdios ug sa ilang gipaubos, si Cristo, sa ubang bahin sa simbahan. 

• 11. Ang ngalan...(b. 13). Ang bata siyang lalaki nga natawo sa babaye ug ang magmando sa tanang nasod sa tumbagang sungkod (12:15). Si Cristo moabot nga madaogon. Ang tinuod niyang ngalan mao ang Pulong – ang Pulong sa Diyos. Kini ang diyosnong kinaiya nga siya ray nakasabot (tan-awa ang Jn 1:1-14). 

Ang langitnong pundok sa kasundalohan nagsunod niya – sumala sa gipahibalo ni Jesus sa daghang higayon (Mt 16:27). 

Ang Pulong sa Diyos, gamhanan ug lisod buntogon, naglihok aron pagluwas, maunongon sa pagtuman sa mga saad sa Diyos, matinud-anon sa gipanulti ug naglunsad sa makiangayong gubat batok sa yawa, kaanib ang Manlulutos nga gahom (ang Mananap) ug ang mga doktrina nga nagdalag opyo, imbis Kaluwasan (ang mga Mining Propeta). 

Kining maong panid naghisgot sa panagna ni Juan bahin sa kalaglagan sa manlulutos, ang gingharian sa Roma. Natuman ni ug ang maong gingharian nawagtang. Sa pagbasa mahunahunaan ang kapildihan sa kanhi lig-ong kasundalohan sa Roma ug sa pagkabungkag sa dakong pundok, kansang kalag mao ang pagtoo sa pagkadios sa Roma ug sa Imperador, si Cesar. Si Cristo wala moanhi aron pagpakiggubat batok sa kasundalohan sa Roma. Adunay pipila ka sundalo nga nadani sa Kristohanong pagtoo. (Daghan ang batan-ong Kristyanos nga uban sa kasundalohan namisyonaryo ni Cristo, bisan asa sila paingon, may mga martir gani). 

Hinuon, ang kadaogan nga gisangyaw sa Rebelasyon mao ang kadaogan ni Cristo ug sa mga martir. Sa pagsakripisyo, nabuntog nila ang kabangis, inhustisya ug imoralidad sa paganong kalibotan. Ang pakigbisog sa magtotoo sa matag adlaw kadaogan ni Cristo. Apan miabot ang adlaw nga ang Diyos nagdala sa hustisya nga makita sa tanan. 

• 20.1 Kining tudlinga Gigamit gihapon sa daghang nagkabangi ug sayop nga mga komentaryo. Ang uban naghunahuna sa paraiso dinhi sa yuta sulod sa linibo ka katuigan, sa wala pa ang langit. Supak ni sa tin-awng pagtulon-an sa Bag-ong Kasabotan nga walay tungatunga ining kinabuhia ug sa kinabuhing dayon. 

Tingalig paagi ni sa pagpadayag sa atong kasaysayan, sa paghatag og gibug-aton sa mga maayong aspekto ug malamposong pagsangyaw sa Ebanghelyo. Kining linibo ka katuigan nagpasabot sa panahon nga ang Simbahan nga naluwas sa panglutos sa mga Judio ug sa mga Romano, nasangyaw sa kalibotan. 

Ang pagtubo sa Simbahan nagtimaan sa pagkahuyang sa gahom sa yawa nga gikadenahan. Usa ka daw balud sa hunahuna ug Kristohanong kalihokan mitumaw nga mobag-o sa kalibotan. Hunahunaon ta ang pakigbisog batok sa lainlaing porma sa pag-ulipon, ang pagbalik sa trabaho pinaagi sa kusog sa tawo, ang dignidad sa kababayen-an ug sa kaminyoon ug ang pagtahod sa dignidad sa tawo ug kabataan. 

Nakita ko...(b. 4). Nakaambit na sila sa kinabuhi ug kalipay ni Cristo ug sa laing paagi, sa pagmando sa kasaysayan. Uban niya nakaapil sila sa kinabuhi sa Simbahan dinhi sa kalibotan. Hunahunaon ta ang nagtubo nga implowensya human sa kamatayon ining mga tawhana nga mitahan sa kaugalingon alang sa balaan ug dungganong kawsa. 

Sa kataposan ining 1,000...(b. 7). Wala ta masayod kanus-a matapos kining kalibotana, ni pila ka kultura ug gingharian ang atubangon sa Simbahan. Apan karon, si Juan nagsulti bahin sa kataposang krisis, nga ang Simbahan daw sa malunopan sa gahom sa daotan (tan-awa ang 2 Tes 2:3). Wala hinuoy paghulagway unsay mahitabo. Igo na ang nasulti bahin sa pakigbisog sa Simbahan batok sa mga ahente sa yawa aron mahandurawg unsa ni. 

…nahulog ang…(b. 9). Kining kataposang pagsulong masumpo sama sa nahauna. Dinhi, ang panagsangka gihulagway sa imahen nga hinulaman kang Ezequiel, kapitulo 38. 

• 11. …nahanaw ang…(b. 11). Sa kataposan sa kalibotan dunay klarong hukom. 

Gibukhad sab…(b. 12). Ginamit ang mga hulagway gikan sa Daniel (7:10), gipakita ni Juan ang tanang hukom nga tinagsa. Ang tanan nasulat sa libro: unsay gibuhat sa mga tawo, ang gisulti ug gihunahuna. 

Ang kamatayon…(b. 14). Paagi ni sa pagsulti nga ang hingpit nga kadaogan ni Cristo naglangkob sa pagbuntog sa kamatayon nga naghari sa kalibotan tungod sa sala (tan-awa ang 1 Cor 15:26). 

Ang nag-unang mga kapitulo nagbalikbalik paghisgot sa hukom sa Diyos batok sa Jerusalem, o batok sa Romanong gahom o batok sa mipuling mga nasod. Busa, ang Rebelasyon wala maghatag og gibug-aton sa kataposang hukom sa kalibotan nga nagsumada sa nasulti sa unahan. Gipalabi ang paghulagway sa bag-ong Jerusalem gikan sa Diyos: kini ang naa sa kataposang duha ka panan-awon.

• 21.1 Ang unang panan-awon sa langitnong Jerusalem. “Ang mata wala makakita, ni ang dalunggan makadungog ni makasulod sa kasingkasing sa tawo ang mga butang nga giandam sa Diyos alang sa nahigugma niya.” (1 Cor 2:9). 

Ang Biblia nagsugod sa unang pagmugna sa kalibotan, diin ang Ginoo nakig-istorya sa mga higala sa tanaman sa Eden. Ang Rebelasyon natapos sa mas nindot nga panan-awon diin nagsugwak ang kalipay sa Diyos. Ang balaan ug hingpit nga syudad sa katawhan natukod na. 

…bag-ong langit…(b. 1). Ang nabanhawng lawas ni Cristo mao ang prinsipyo sa bag-ong espiritwal ug materyal nga uniberso nga atong gihandom. Apan karon, ang gahom sa iyang Pagkabanhaw nagbag-o sa tibuok kalibotan. Dili na ni ang paraiso sa tinagsang “kalag” ni sa mga anghel kondili, syudad sa katawhan sa nahingpit nga mga anak sa Diyos: “Maako siyang Anak.” 

…pahiran ang…(b. 4). Ang Diyos nagpuyo uban sa katawhan ug mibubo kanila sa kaugalingong kalipay. Ang kasakit nga nagpuno sa daghang kinabuhi, ang pagdaugdaog sa mga martir, ang matuod nga kasakit sa nagbasol nga makasasala – kining tanan mawala na. Ang kalipay ug kalinaw nga dili makit-an bisag asa sa kalibotan, makita na sa kasingkasing sa Ginoo. 

…ikaduhang kamatayon (b. 8). Sa dili pa ni mahitabo, dunay panghimaraot nga walay kataposan. Dili na ta makakita sa Ginoo ug makandadohan ta sa atong mga sala ug pag-inusara – misteryo alang nato. Ang kagawasang tawhanon ingon kadako ug kamatuod nga ang Diyos mismo dili makapugos nato sa pahigugma niya. Ang mituyo pagbiya sa dalan sa kinabuhi makasulod sa lim-aw sa nagbagang asupre. 

Natuman na (b. 6). Kining kamatuorana nahingpit ug wala nay laing kasaysayan human ini. Sa bag-ong kalibotan, “wala nay kadagatan”, nagpasabot nga makapahulay na ang tawo (tan-awa ang Is 55:1). Gikan ini, ang Diyos nga mao ang Sinugdan ug Kataposan, magpadayon paghatag sa tubig sa kinabuhi nga walay tugbang; makapahinumdom ni sa mga pinili nga kanunayng maikogon nga masayod sa mas lawom pa sa misteryo sa Ginoo ug sa samang higayon, hingpit ang ilang kalipay. 

• 9. Ang ikaduhang panan-awon sa langitnong Jerusalem: ang templo nga gikan sa Diyos. 

Aron paghulagway sa Bag-ong Jerusalem, giipon ni Juan ang duha ka batakang imahen sa Biblia – ang bangketi sa Kasal ug ang templo. Dinhi, human hisgoti ang bahin sa “Jerusalem… sama sa pangasaw-onon alang sa pamanhonon” (tan-awa ang 19:7 ug 21:2) si Juan nagpalambo sa imahen sa templo. Ang templo nagpadayag sa pangandoy sa mga tawo sa pagkakita sa Diyos uban nila. Apan ang mga templo dili na kinahanglanon: ang anino gipulihan sa matuod: ang Diyos naa na sa taliwala sa katawhan nga makita ug makanunayon. 

…Jerusalem nga…(b. 10). Gisulayan sa katawhan pagtukod og makitawhanong katilingban, apan sa kataposan sa kasaysayan nakita nga ang Diyos nagtukod og labaw pa: katawhan nga natigom sa mismong Diyos. 

Parehas ang…(b. 16) Syudad nga gitu-kod sama sa hingpit nga “pyramid”: hingpit ug klaro. Ang paril, simbolo sa siguridad – wala nay kahadlok bisan sa tinagoan – ang kahadlok sa pagbati nga nag-anam og kawala ang kinabuhi. Ang kahayag sa syudad sama sa nagsihagsihag nga bato nga pula, berde ug dalag ug ang sukaranan hinimo sa maong bato: ang sihag nga bato nga lainlaig kolor mao ang kolor sa Diyos – sa ikaupat nga kapitulo. 

Adunay mga anghel sa ganghaan – nagkahulogan nga espirituhanon ang mga ganghaan. Ang paril sa kabalaan ug kamatuoran nagsandig sa mga apostol – ang Kamatuoran sa Bag-ong Kalibotan naa sa mga pulong nga mao ang pagsaksi sa mga apostol ni Jesus. Ang kataposang syudad maoy tumong sa taas nga panaw sa mga tawo. Sa walay pagkasayod, ang mga tarong, kabos ug maluloy-on ug ang nagmasulob-on nangandoy ini: Molakaw ang kanasoran sa iyang kahayag. 

Adunay madagayaong kinabuhi sa paraiso. Nawala ni tungod sa sala ug ang katawhan kanunayng nangita ini. Si Ezequiel nagsulat na nga ang tubig sa kinabuhi mao ang Espiritu sa Diyos ug si Jesus nagsaad ini sa babayeng Samariyanhon. Gikan ni sa kasingkasing sa Diyosnong Trinidad, sa trono sa Diyos ug sa Kordero. 

Maghari sila…(22:5). Mao ni ang kataposang pulong ug ang ikapitong higayon sa paglitok ini sa Rebelasyon.

• 6. Ako, si Juan... (b. 8). Mao ni ang kataposan sa

 Biblia ug atong mahinumdoman ang sambingay sa mga mamumuo nga gisuholan sa parasan sa atong Ginoo (Mt 20). Ang buluhaton nga giapilan sa mga propeta ug sa mga magsusulat sulod sa usa ka adlaw, nahuman na. Sa nahaunang takna, nasulat ang panan-awon nga gisugdan sa Genesis og hamubong pahayag sa diyosnonng bokasyon sa katawhan ug sa katuyoan sa kalibotan. Sa kataposang takna, human makaila ni Cristo, ang Adlaw sa Kabuntagon, si Juan nakakita sa katawhan nga nangandam pag-ambit sa himaya sa Diyos. 

Kataposan ning takna, ang gipaabot nga pag-anhi ni Cristo. Apan atong nasayran nga tingali malangay pa ang kataposang takna ug nga ang Pamanhonon moabot sa gabii. Ang mga Kristyano nagtukaw, lig-on sa paglaom, bisag atubangon ang gahom sa kangitngit. 

Si Cristo nag-ingon: Mobalik ko dayon (b. 7) ug giingnan ta sa paglahutay ug pagbalikbalik pag-ampo: Pagdalig ari, Ginoong Jesus. Ang kalangan dili igsapayan – ang atong kasingkasing puno sa paglaom: Amen! Pagdalig ari Ginoong Jesus. 

• 17. Paduola ang…(b. 17). Nabasa nato sa 21:6 kining mga pulonga sa Isaias 55. Mohingkod ang bata kon biyaan ang walay kinutobang mga pangandoy, ug dawaton ang mga utlanan nga naglibot niya. Gipabalik ta sa Diyos sa pag-kabata kon pukawon niya ang walay kinutoban natong pangandoy. “Gawasnong makainom ang gustong moinom sa tubig sa kinabuhi.” 

Ang pangandoy paagi sa Diyos sa pag-andam sa mga maayong butang nga gusto niyang ihatag. Kini ang atong namat-an sa iyang pagbuhat nato. Mga pangandoy nga sama sa mga binhi sa sambingay. Daghang gitanom, apan nawala dayon o kita mismo ang nagputol sa mga pako. Dili ni alang nato. Igo na kaayo ug mas sigurado kon maparehas ta sa but-an ug yanong kristyanos. 

Oo, mas gawasnon ang magpakabuhi nga gamayg mga gidamgo, kay ang pangandoy makapauhaw lang. 

Daghan ang nakasinati sa kauhaw alang sa Diyos, apan dyotay ang nakaagwanta. Gitawag ni og kasapoton, dili makighugoyhugoy, ug ang tambal nga kadaghanang itanyag kanato sa may maayog katuyoan mao ang pag-apil sa kalihokan ug “mas maayo pa alang namo didto sa Ehipto” (Num 11:18), ang buot ipasabot nga higugmaon ang kalibotan. Ampingan ang kauhaw ug dugangan pa ni. Balibaran ang bisag unsang kalingawan ubos sa malungtarong Diyos. Moabot ra ang panahon sa pag-ingon: paduola ang giuhaw.

